Organization of Course ## INTRODUCTION - 1. Course overview - 2. Air Toxics overview - 3. HYSPLIT overview ## **HYSPLIT Theory and Practice** - 4. Meteorology - 5. Back Trajectories - 6. Concentrations / Deposition - 7. HYSPLIT-SV for semivolatiles (e.g, PCDD/F) - 8. HYSPLIT-HG for mercury # **Overall Project Issues & Examples** - 9. Emissions Inventories - 10. Source-Receptor Post-Processing - 11. Source-Attribution for Deposition - 12. Model Evaluation - 13. Model Intercomparison - 14. Collaboration Possibilities ### What Do We Need to Know, and. How Well Do We Need to Know It? For most policy considerations, the exact contributions of individual sources do *not* need to be known. ### It is generally sufficient to know about: - ☐ The geographical extent of the problem - relative impact of local, regional, national, continental, and/or global sources - don't need exact answers, e.g., if 70% or 50% of the contributing air sources arise from within 100 km of the Lake – the policy response will be similar in either case. - Only if the estimates are grossly incorrect will policy deliberations be seriously affected. - **Which source categories are the most significant** contributors? - don't need exact answers; e.g., it does not matter that much whether municipal solid waste incinerators contribute 20% or 40% to the deposition the policy response will likely be very similar. - Again, the estimates will be of little or no use only if they are extremely inaccurate. | | Case 1:
Example
PCB's | Case 2: Example PCDD/F | |-------------------------------------|--|--| | Emissions Inventory
Status | Poorly known | Moderately well known | | Comprehensive
Modeling Possible? | No (until inventory developed further) | Yes, to a certain extent | | Monitoring Strategy | Short term upwind-
downwind samples near
suspected sources | Long-term samples at locations away from intense sources | | Modeling Strategy | Back-trajectory studies to identify possible sources | Comprehensive modeling of all sources in inventory | # What Do We Need to Know Regarding Atmospheric Mercury? ### **Type of Information** Atmospheric deposition* Source-attribution for deposition Deposition for historical periods Deposition for alternative future scenarios ^{*} consistent with the needs of subsequent analyses (e.g., ecosystem modeling) with respect to spatial, temporal, and "species" resolution (e.g., Hg(0) vs. RGM vs. Hg(p)) ### **Atmospheric Modeling and Uncertainties** ### **Emissions** • Each individual source is uncertain • Need emissions inventories to do modeling • Need inventories even if not doing modeling! • We can do much more • For most pollutants, the largest source of uncertainty Meteorology Spatial and Temporal Resolution is key • Coarse (e.g., 180 km) vs. fine data (e.g., 5 km) • Need a better and more accessible archiving system Simulation of • Lagrangian, Eulerian, and Hybrid approaches Dispersion Chemical and • Aqueous phase, surface phase, vapor phase processes **Physical** • Thus, phase partitioning is very important Transformations Photolysis Vapor-phase hydroxyl radical reaction Other reactions Deposition • Precipitation is highly non-uniform • Dry deposition depends on surface conditions **Processes** • For some compounds, net gas exchange - depends surface concentration of pollutant • Vapor/particle partitioning; particle deposition uncertain Ambient • crucial! • but not enough collected... Monitoring Data for Model • better if collected away from Evaluation immediate vicinity of sources • Source-Receptor Information preserved in modeling? Predicted • What is overall uncertainty in predicted deposition? Deposition # HYSPLIT SourceAttribution Overview # Overall Project Structure: ☐ Pick time period for modeling (usually one single year), based on availability of emissions inventory data, meteorological data, and ambient monitoring data for "ground truthing" ☐ Pick receptors of interest – these are hardwired into HYSPLIT ☐ Perform simulations from numerous real and hypothetical single sources throughout the modeling domain, for a range of species being modeled, keeping track of the deposition to selected receptors ☐ Using interpolation techniques, combine the above results with the actual emissions inventory to estimate the contribution of each source in the inventory to each of the receptors Also, estimate total deposition and concentrations at monitoring sites, and compare with actual measurements to gauge the overall modeling accuracy If accuracy is acceptable, report source-attribution results # Some Overall Mercury Modeling Results - Modeling domain: North America - U.S. and Canadian anthropogenic sources - 1996 meterology - Model evaluation: - 1996 emissions - 1996 monitoring data - Results: 1999 emissions # Mercury deposition at selected receptors arising from 1999 base-case emissions from anthropogenic sources in the United States and Canada (IPM coal fired plants are large coal-fired plants in the U.S. only) # Example of **Detailed Results:** 1999 Results for Chesapeake Bay # Geographical Distribution of 1999 Direct Deposition Contributions to the Chesapeake Bay (regional close-up) ### Largest Local Individual Sources Contributing to 1999 Mercury Deposition Directly to the Chesapeake Bay # Emissions and Direct Deposition Contributions from Different Distance Ranges Away From the Chesapeake Bay Fraction emitted and deposited from different distance ranges Cumulative fraction emitted and deposited from different distance ranges Distance Range from the Chesapeake Bay (km) Top 25 Contributors to 1999 Hg Deposition Directly to the Chesapeake Bay # Deposition to the Chesapeake Bay and to its Watershed (~1999) (logarithmic graph) # Deposition to the Chesapeake Bay and to its Watershed (~1999) (linear graph) # What is Relative Importance of Hg Deposited Directly to Chesapeake Bay Surface vs. Deposition to Watershed (?) # Another Example of Detailed Results: Lake Michigan # Geographical Distribution of 1999 Direct Deposition Contributions to Lake Michigan (regional view) 1000 Kilometers 1000 # Geographical Distribution of 1999 Direct Deposition Contributions to Lake Michigan (more local view) # Emissions and Deposition Contributions from Different Distance Ranges Away From Lake Michigan **Top 25 Contributors to 1999 Hg Deposition Directly to Lake Michigan**